
Warfare in American History

This is why we fight…

Know your nation’s wars…

The United States has been involved in
more wars than we may care to reflect
upon. However, you will need to know the
causes, the turning points, and the
consequences of each of the conflicts in
this presentation to be fully prepared for
the Virginia SOL Test in US-VA History.

And you need to know the differences
between the wars!

American Wars, 1775 - Present

 The Revolutionary War 1775 – 1781

 The War of 1812 1812 - 1815

 The Mexican-American War 1846 – 1848

 The Civil War 1861 – 1865

 The Plains Wars 1860s – 1890s

 The Spanish-American War 1898

 World War I, US Participation 1917 - 1918

 World War II, US Participation 1941 – 1945

 The Cold War 1945 - 1991

 The Korean War 1950 - 1953

 The Vietnam War, US Participation 1964 - 1975

 The Persian Gulf War 1991

 Afghanistan: The War on Terror 2001 – Present

 The Iraq War 2003 - 2012

The Revolutionary War

Causes of the Revolutionary War

 The Stamp Act

 “Taxation Without Representation!”

 The Boston Massacre

 The Boston Tea Party

 The Intolerable Acts

 American Patriots wanted independence

from England, and fought for it during this

war!

Turning Points in the Revolutionary

War, 1775 - 1781
 The Battle of Trenton: Washington Crosses the

Delaware, wins a victory, and gets soldiers in
the Continental Army to re-enlist!

 The Battle of Saratoga: General John
Burgoyne’s Army is forced to surrender, and
the French join our side!

 The Battle of Yorktown: Cornwallis surrenders
to Washington (and Lafayette, and
Rochambeau, and De Grasse) and the
Americans win the war!

Results of the War

The Treaty of Paris of 1783 gives the United States its independence, and all

of the land to the Mississippi River. The thirteen English colonies were now

the United States of America.

The War of 1812

The United States fought against England for a second time between 1812

and 1815. Some historians consider this a second American Revolution.

England had continued to treat Americans with contempt – by occupying

Western forts and impressing (kidnapping) American soldiers until the war

began. They also harassed American trade vessels in the Caribbean and in

European ports.

Causes of the War of 1812

 English impressment – or kidnapping – of

American soldiers on the open seas.

 English soldiers remained in some of the

western forts in the Ohio River Valley, and

were blamed for encouraging Indians to

attack Americans.

 The English navy had interfered with

American trade vessels in the Atlantic.

 James Madison gave in to the War Hawks.

Turning Points in the War of 1812

 The British burned down the White

House and most of Washington, D.C.

 The British, who had been occupied by

war in Europe, ran out of money!

 Just after the war officially came to an end

with the signing of the Treaty of Ghent,

Andrew Jackson won a decisive victory

over the British at the Battle of New

Orleans.

Consequences of the War

 The United States earned the respect of

European Nations. If we could stand up

to the British – and even win the Battle of

New Orleans – then we must be more

formidable than they had previously

thought. Europe was put on notice.

 Also, Native American tribes were driven

west of the Mississippi River for the most

part.

The Mexican-American War

Prequel: The Texas War for

Independence, 1835
So, to begin with, we need to understand

Texas. Texas was originally a part of Mexico.

When Stephen F. Austin brought 300

American families to the region, they

promised to be Catholic, non-slaveholders,

and loyal to Mexico. But they lied. In 1835,

Santa Anna led an army into Texas to put

down the Texans aspirations for

independence. He would not be successful.

The Texas War for Independence
Santa Anna did win the
Battle of the Alamo;
however, the military genius
of Sam Houston proved
too much for him. In 1836,
Santa Anna was captured
and forced – against his
will – to surrender his
army and allow Texas its
independence. He would
later protest this as a
coerced surrender and that
Texas’ independence was
not legitimately won.

“Remember
the Alamo!”

Causes of the Mexican-American

War, 1846 - 1848

 The annexation of Texas, and American

insistence that the border was at the Rio

Grande, not the Nueces River.

 James K. Polk wanted California.

 Aggression on the part of American

soldiers, at the insistence of James K. Polk.

 Many Americans believed Polk wanted to

add land to create “slave states.”

The Treaty of Guadalupe-Hidalgo

The United States defeated Mexico and took the entire Mexican Cession

region – including California, and Texas, and the land that became seven other

western states in the United States of America.

The Civil War

Causes of the Civil War

 The Civil War was caused by

S-L-A-V-E-R-Y
(Some call it “states rights” or economic

differences, or social traditions.)

 The Election of Abraham Lincoln.

 The Secession of the Southern States.

Turning Points in the Civil War

 The Battle of Antietam – which led to the

Emancipation Proclamation and changed

the meaning of the war.

 The Battle of Gettysburg – which crippled

Robert E. Lee’s Army of Northern Virginia

going forward.

 The Battle of Vicksburg – giving the North

control of the Mississippi River.

 Appomattox Court House – Lee’s surrender.

Consequences of the Civil War

 Over 600,000 Americans die.

 Slavery comes to an end – the 13th, 14th, and
15th Amendments change the lives of 5
million African-Americans.

 The Confederate States of America are
destroyed, and the notion of secession is
banned. The United States is “indivisible.”
The supremacy of the federal government is
established and the nature of American
citizenship is changed.

The Plains Wars: Imperial Design

Major Battles of the Plains Wars

 The US government instituted a policy of
placing Native Americans on reservations.

 The buffalo were slaughtered, preventing
nomadic lifestyles from continuing.

 Military force was used in order to place
Native American tribes on to reservations
and to keep them there.

 The Battle of Little Bighorn (US defeat)

 The Nez Perce Campaign

 The Wounded Knee Massacre

Consequences of the Plains Wars

 Native American tribes were defeated and

forced to live on the reservations.

 Once railroads extended into every

region of the West, American settlers

soon occupied all of the land west of the

Mississippi River.

 In 1890, even before the Wounded Knee

Massacre, the “Frontier” was declared

closed by the US Census Bureau.

The Spanish-American War

Causes of the Spanish American

War, 1898 – The Filipino Rebellion
 Spanish atrocities in Cuba were reported

to the American public by yellow
journalists – who were willing to
exaggerate in order to sell copies of
newspapers.

 The USS Maine exploded in Havana
Harbor, Cuba, on February 15, 1898, and it
was believed to be the work of an enemy.

 The “de Lome” letters insulted President
William McKinley.

Turning Point Battles of the War

 San Juan Hill… the

Roughriders victory.

Consequences of the War

 The Treaty of Paris of 1898 gave the

United States:

Guam

Puerto Rico

Cuba – as a protectorate.

The Philippines - $20 Million

 The United States established itself as an

empire, ruling over foreign lands.

World War I: 1917 - 1918

Cause of American Involvement

 The United States tried to stay out of
World War I as long as they could.

 The sinking of the Lusitania by German U-
Boats.

 Unrestricted submarine warfare targeting
American vessels.

 The Zimmermann Telegram.

 Woodrow Wilson’s plan to make the
world “Safe for Democracy” by fighting a
war “To End all War.”

Turning Point?

The popular understanding of World War I is that America’s decision

to enter the conflict in 1917 was the turning point in the war. The

Germans, barely holding on at that point, simply capitulated.

Consequences of the War

 Millions and millions of Europeans are

dead.

 The United States of America ends it’s

longstanding policy of isolationism

towards Europe.

 Germany is punished by the Treaty of

Versailles, which leaves many nations in

Europe unsatisfied and leads, in part, to

the Second World War.

The Treaty of Versailles

 Woodrow Wilson’s 14-Point Plan was the

backbone of the Treaty of Versailles. It

promised freedom of the seas, an end to

secret treaties, reduced militarism, an end

to colonialism, and the self-determination

of nations. It also created the League of

Nations.

 The US Senate, led by Henry Cabot

Lodge, refused to ratify the treaty – ever!

World War II: 1941 - 1945

Causes of American Involvement

 Nazi aggression by Hitler in Europe:
Sudetenland, Czechoslovakia, Austria,
Poland…

 Fascist aggression from Italy under
Mussolini.

 Japanese aggression led by Tojo in China
and Southeast Asia.

 The Atlantic Charter signed between
Winston Churchill and FDR.

 The Bombing of Pearl Harbor: Dec. 7, 1941.

Turning Points in the War

Turning Point in the Pacific Theatre of War:

The Battle of Midway Island (US Navy defeats
Japan)

Turning Point in the European Theatre:

The D-Day Invasion – June 6, 1944 (US-England-
Canada defeat Nazi Germany)

US acquires the atomic bomb in the summer of
1945 and uses the weapon on August 6, 1945
(Hiroshima) and August 9, 1945 (Nagasaki)

Consequences of World War II

Nazi Germany is defeated, occupied, and rebuilt in
two separate parts:

West Germany – capitalist, democratic

East Germany – communist totalitarian

Japan is occupied by the United States and under
General Douglas MacArthur becomes a democratic
and capitalist nation, militarily dependent on the
United States.

The Cold War begins, as mistrust between the
United States and the Soviet Union develops at the
end of the war. The Soviet Union refuses to allow
democratic elections in Eastern European nations.

The Cold War: US vs. USSR

The Cold War was a war of ideologies between the United States and

the Soviet Union between 1945 and 1991. In general, it was not a

fighting war between the US and the USSR directly. There was lots of

posturing and threatening each other, though, from both sides.

Occasionally, “hot wars” broke out. Eventually the United States,

capitalism and democracy prevailed over the communist USSR.

Causes of the Cold War

 The USSR is communist and totalitarian and
views capitalists as economic imperialists
who will take over poor nations.

 The USA is capitalist and democratic and
views the communists as aggressive,
totalitarian despots who rob people of their
liberty.

 Soviet Union occupies Eastern Europe and
attempts to spread communism
internationally by overthrowing capitalist,
democratic governments.

The Cold War: US vs. USSR

Major Events in the Cold War

 The Berlin Airlift – Soviet attempt to take over
Berlin thwarted.

 The Korean War – 1950 – 1953, which ends in a
stalemate, as Communist China enters the
conflict.

 The Cuban Missile Crisis – JFK and Khrushchev
take the world to the brink of nuclear holocaust.

 The Vietnam War – Soviet aid to the Vietnamese
and the refusal of the Viet Cong to bow to
enormous American power over a decade long
war leads to communist victory.

 Fall of the Berlin Wall (1989) and dissolution of
the USSR into present day Russia (1991).

Leaders of the US and Soviet Union

 Harry S Truman – stands up to Stalin during
the Berlin Airlift and with the Truman
Doctrine and Marshall Plans.

 John F. Kennedy VS. Nikita Khrushchev: The
Cuban Missile Crisis.

 Lyndon Johnson – gets United States mired in
the Vietnam War.

 President Nixon and Sec. of State Henry
Kissinger negotiated end to Vietnam…

 Ronald Reagan and Michael Gorbachev
negotiate an end to the Cold War, as the
Soviet Union was wrecked economically.

The Consequences of the Cold War

 The United States becomes involved in

world affairs as never before, creates NATO,

spends billions on foreign aide, fights in

several long, bitter wars, and eventually, wins.

 The Soviet Union’s communist economy is

unable to evolve as rapidly as the free

markets of the United States, and discontent

among their people leads to internal

rebellion. It loses it’s empire and collapses in

1991.

The Korean War

Causes of the Korean War

 The Soviet Union installed a communist
government in North Korea at the end of World
War II.

 The leader of North Korea, Kim Il Sung
attempted to attack and take over South Korea in
an act of naked aggression – with the tacit
approval of both the Soviet Union and
Communist China.

 The United States – with support from the UN –
fought to liberate South Korea. Having adopted a
policy of containment, the US sought to prevent
the spread of communism everywhere!

Turning Points in the Korean War

 Kim Il Sung attacks South Korea.

 The US gets permission from the United

Nations to liberate South Korea, and

under Douglas MacArthur, invades.

 After liberating South Korea, MacArthur

invades North Korea.

 The Chinese entered the war, pushing

Americans out of North Korea.

 The war ends in a stalemate.

Consequences of the Korean War

The Korean War ended in

a stalemate, and the

current situation on the

Korean peninsula has been

the result. North Korea

has been led by the same

family – Kim Il Sung, Kim

Jung Il and now, Kim Jung

Un, since the 1950s. That

nation has fallen into

economic despair and a

cult like celebration of it’s

dictatorial leader.

Meanwhile, South Korea is

a prosperous and thriving

democracy.

The Vietnam War

Causes of US Involvement in the

Vietnam War, 1964 - 1975
 The Domino Theory: Americans feared that

if communism spread to one nation, that

neighboring nations would be threatened

as well. If Vietnam fell, then Laos,

Cambodia, and the Philippines might be

threatened, too.

 The Gulf of Tonkin Incident of 1964 –

Vietnamese gunboats attacked the USS

Turner Joy? Really?

Turning Point in the Vietnam War

 Many Americans opposed the brutal war against
the Vietnamese, which killed millions of civilians.
Doves and Hawks caused enormous social
conflict in the United States.

 The Tet Offensive of 1968. When the Vietnamese
struck against Americans in a coordinated effort
in January of 1968, many Americans became
convinced that the war was not going as well as
previously assumed.

 The Vietnam War was EXPENSIVE – both in
terms of money and in terms of American lives
which were lost: over 58,000.

Consequences of the Vietnam War

 Americans withdrew from Vietnam, and

the world’s most powerful military was

defeated by the Viet Cong.

 Communists took over Vietnam.

 Many Americans began to view the Cold

War in a different light, concerned that

overextending the United States military

could do more harm than good.

The Persian Gulf War

Causes of the Persian Gulf War

 Saddam Hussein attacked the sovereign
nation of Kuwait in the summer of 1991.

 Fearing instability in the Middle East
region and concerned that American allies
in the area like Saudi Arabia and Israel
may be at risk from an aggressive Hussein,
the United States – led by President
George H.W. Bush – formed a large
coalition of nations to restore Kuwaiti
independence.

The Results of the Persian Gulf War

 The Persian Gulf War accomplished some of its
objectives, but not all.

 Kuwait was restored to independence.

 Iraq was invaded, but George H.W. Bush decided not
to pursue actual regime change. He allowed Saddam
Hussein to stay in power, but occupied the northern
and southern sections of the country, applied
sanctions, and established “no-fly” zones supervised
by the US military.

 Angered that American soldiers had set up military
bases in Saudi Arabia, Osama Bin Laden created Al
Qaeda, an terrorist group intended to murder
Americans and prevent their influence in the Islamic
holy lands – like Saudi Arabia, the site of Mecca.

The War in Afghanistan

Accomplishments of the War

 The War in Afghanistan started because the
Taliban – a theocratic Islamic fundamentalist
dictatorship – allowed Al-Qaeda to train
murderous terrorists in their nation.

 The United States routed the Taliban out of
Afghanistan, and has been attempting to
create a new, democratic government there,
which protects individual rights.

 On May 1, 2011, Osama bin Laden was killed
in Pakistan.

The Iraq War

Causes of the Iraq War

 The United States invaded Iraq in 2003, in

order to force regime change in that

nation.

 The Bush Administration charged that the

Iraqis had stockpiled weapons of mass

destruction and were a threat to the

region.

 No weapons of mass destruction were

recovered.

Results and Accomplishments of the

War in Iraq
 Saddam Hussein was captured, put on trial for

crimes against humanity and crimes against his
own Iraqi people, and put to death by hanging.

 Civil war erupted in Iraq. Hundreds of thousands
of men and women were killed in clashes which
resulted from the vacuum of power once Hussein
was removed.

 Tens of thousands of Americans died in the effort
to restore order and establish a representative
government in Iraq.

 Today, a fledgling democracy is emerging in Iraq,
with all the difficulties which usually accompany a
new government.

